

AFTA SCIENCE DEFINITION TEAM MEETING, National Harbor, MD

Coronagraph Architecture Downselect Results

Gary Blackwood, Exoplanet Exploration Program Manager
NASA Jet Propulsion Laboratory, California Institute of Technology

Kevin Grady, AFTA Study Office Manager NASA Goddard Space Flight Center

January 9, 2014

Copyright 2014 California Institute of Technology. Government sponsorship acknowledged.

1

Purpose and Approach

ExoPlanet Exploration Program

- Objective: Recommend a <u>primary</u> and <u>backup</u> coronagraph architecture to focus design and technology development to <u>maximize</u> readiness for new mission start in FY17
- Recommendation by ExEPO and ASO based on inputs from
 - AFTA SDT: Sets the science requirements
 - ACWG: Delivers technical FOMs and technology plans
 - > Aim for the positive: a consensus product
 - > SDT delivers science FOMs
 - TAC: Analysis of technical FOM, TRL readiness plans, and risks
- ExEPO and ASO recommendation to APD Director based on:
 - Technical and Programmatic criteria
 - Musts (Requirements), Wants (Goals), and Risks
 - Opportunities
- APD Director will make the decision

ACWG = AFTA
Coronagraph Working
Group: representatives of
ExEPO, ASO, SDT,
Community

Acronyms:

ExEPO: Exoplanet Expl. Prog. Office

ASO: AFTA Study Office SDT: Science Definition Team

FOM: Figure of Merit

TRL: Technology Readiness Level

TAC: Technical Analysis Committee

Alan Boss (Carnegie Inst.)
Joe Pitman (EXSCI)
Steve Ridgway (NOAO)
Lisa Poyneer (LLNL)
Ben Oppenheimer (AMNH)

ACWG Membership

ExoPlanet Exploration Program

• These represent Program, Study Office, SDT, and Community:

AFTA Coronagraph Working Group

Workshop Organizers:

Gary Blackwood (NASA JPL) Kevin Grady (NASA GSFC) Feng Zhao (NASA JPL)

Steering Group:

Scott Gaudi (OSU)
Neil Gehrels (NASA GSFC)
Dave Spergel (Princeton U)
Tom Greene (NASA ARC)
Chas Beichman (NExScI)
Jeff Kruk (NASA GSFC)
Karl Stapelfeldt (NASA GSFC)
Wes Traub (NASA JPL)
Bruce MacIntosh (LLNL)
Peter Lawson (NASA JPL)

Members:

Jeremy Kasdin (Princeton U) Mark Marley (NASA ARC) Marc Clampin (NASA GSFC) Olivier Guyon (UofA) Gene Serabyn (NASA JPL) Stuart Shaklan (NASA JPL) Remi Soummer (STScI) John Trauger (NASA JPL) Marshall Perrin (STScI) Rick Lyon (NASA GSFC) Dave Content (NASA GSFC) Mark Melton (NASA GSFC) Cliff Jackson (NASA GSFC) John Ruffa (NASA GSFC) **Jennifer Dooley (NASA JPL)** Mike Shao (NASA IPL)

Additional consultants participate at request of Steering Group

Consultants and Guests

•	First Name
	RUSLAN
	ERIC
	KERRI
	RENAUD
	TYLER
	JOHN
	GARY
	MICHAEL
	BERTRAND
	DWIGHT
	CHARLEY
	CATHERINE
	ILYA
	MICHAEL
	JAGMIT
	DMITRY
	ERKIN
	HONG
	ROBERT
	J KENT

Balasubramanian Ba

Last Name	-	First Name	~
BENFORD		DOMINIC	
BRENNER		MICHAEL	
CARRO		ANTHONY	
GRIFFITHS		RICHARD	
HEINRICHSEN		INGOLF	
HERTZ		PAUL	
HUDGINS		DOUGLAS	
HYDE		TRISTAM (TUPPER)	
LAPIANA		LIA	
LIGHTSEY		WILLIAM	
PANANYAN		OZHEN	
PODOLSKI		DENISE	
REUTHER		JAMES	
SHEEY		JEFFREY	

Executive Summary

ExoPlanet Exploration Program

• Intended Results of this Briefing:

- Provide Recommendation for Primary and Backup coronagraph architectures for AFTA
- Request APD approval and announcement

• Executive Summary:

- Community working group conducted an open, technical evaluation using public evaluation criteria in a series of workshops and telecons since July 2013
- We reached a broad consensus on the basis for the recommendation
- Three strong technologies emerged, spanning the risk/performance continuum
- The independent Technical Analysis Committee (TAC) concurred with the basis and with findings of ACWG

Recommendation:

- Primary Architecture: Occulting Mask Coronagraph (OMC) that includes masks for Shaped Pupil Coronagraph (SPC) and Hybrid Lyot Coronagraph (HLC)
- Backup Architecture: Phase-Induced Amplitude Apodization Complex Mask Coronagraph (PIAACMC)
- Recommendation best minimizes risk, preserves options to protect the project schedule,
 advances technologies, and preserves possibilities of increased science yield
- Plan for Recommendation to reach TRL 5 is feasible (technically) and credible within existing resources (schedule, cost)

See full package and decision memo at http://wfirst.gsfc.nasa.gov/

Coronagraph Instrument: Several Technologies

Example: Classical Lyot Coronagraph Design

Evaluation Criteria: Defining a Successful Outcome for AFTA

Coronagraph Mask Architectures

xoPlanet Exploration Program

SPC

HLC

PIAACMC

Pupil Masking (Kasdin, PrincetonImage Plane Amplitude & Phase Pupil Mapping University) Mask (Trauger, JPL) (Guyon, Univ. Arizona)

VVC

Image Plane Phase Mask (Serabyn, JPL)

VNC(2) - DAVINCI

Visible Nulller - DAVINCI (Shao, JPL)

VNC-PO

Visible Nuller – Phase Occulting (Clampin, NASA GSFC)

10% Bandwidth Results and Relative Assessment using an un-obscured pupil

Intermediate Result: Contrast vs Angle from Star

Modeling Results Summary

1.6 mas RMS jitter

Each coronagraph's performance scales differently depending on jitter.

Intermediate Result: Performance Sensitivity to Jitter (examples)

- Dark Hole contrast improves with decreasing jitter
- Technologies have different sensitivities:
 - Strong sensitivity to jitter:
 - PIAACMC (shown)
 - HLC (shown)
 - VVC
 - VNC
 - Insensitive to jitter:
 - SPC (not shown)
- Results shown are for simple "opportunity" evaluation
- To fully realize yield of lower jitter, masks must undergo another design cycle at the lower jitter number

Science Results: Greater Science Yield for Lower Jitter, Greater Speckle Suppression

ExoPlanet Exploration Program

Colors indicate pass/fail vs Threshold

Values indicate the Science Want "Beyond the Must" for Design Point (1.6mas, x10)

		V		· —				
Threshold	@1.6mas, x10	Value	SPC	PIAA	HLC	VVC	VNC2-DA	
1	Wavelength: 430-980 nm, 10% bandpass, pol.		yes	yes	yes	yes	yes	
2	Outer Disk: 100 zodi@2AU = 6e-9 at 250 mas @ 550 nm	6 (E-9)	5	6	5	50	10	
3	Gas Giant Detection: Depth>10 for 4-14 RE	10	10	11	12	0	2	
	550 nm photometry of doppler planets		1	3	0	0	0	
Oppty	@ 0.2mas, x30	Value	SPC	PIAA	HLC	VVC	VNC2-DA	
2	Outer Disk: 100 zodi@2AU = 6e-9 at 250 mas @ 550 nm	<6 (E-9)	2	0.4	0.6	100	0.3	
5	HZ Disk: 10 zodi@1AU = 10e-9@ 130mas @450 nm	< 10 (E-9)	n/a	10	10	100	2	
3	Gas Giant Detection: Depth>10 for 4-14 RE	>10	23	43	14	0	28	
, s	550 nm photometry of doppler planets		8	31	15	0	30	
4	Gas Giant Spectrum: Doppler planets at 550nm, 2 months	Max	1	12	5	0	19	
6	Ice Giant Detection: Depth >2 for < 4RE	>2	0.4	3	3.6	0	6.1	

M1-T

- Calculations of exoplanet yields based on current catalogs of radial velocity exoplanets were adequate for comparing architectures.
- Yields are low due to conservative assumptions on spacecraft jitter and limitation of the current sample size
- We anticipate exceeding the SDT requirement of 6 exoplanet images with the AFTA coronagraph based on upcoming engineering studies and estimates of exoplanet population knowledge by 2023.

Colors indicate degree of Science Benefit for Oppty (0.2mas, x30)

Results: Full Trade Matrix

TAC Assessment - Summary

ExoPlanet Exploration Program

Report of the AFTA TAC:

AFTA TAC Report Conclusions:

- * All three occulting mask designs (SPC, HLC, PIAA-CMC) should continue to be studied and developed not enough is known at present to choose a primary and a backup design.
- * Congratulations to the entire ACWG team for working together to perform this assessment on a tight schedule.
- * We need to maintain this productive, collegial approach as we move forward with AFTA.

AFTA TAC Report on ACWG#3 & ACWG#3.5 and Status of the ACWG Effort

The ACWGE's workshop, held at PL on November 20-22, 2013, featured presentations by the advocates for all six of the competing design encourse for an internal coronagraph instrument for the AFTA-WIREST mission science payload. These presentations were followed by the reports of the instrument development team responsible for evaluating the relative attributes of each design concept with respect to key development and implementation factors. The primary evaluation factors were prescribed to be key programmatic considerations: estimated science performance instrument interface compatibility, technology development timelines and fiture mission applicability. Additional secondary evaluation factors addressed other science performance and technical engineering drivers. The workshop was characterized by a free and open debate between all the participants: the design advocates, the instrument development team, the ACWG Steering Group, the ACWG SDT, the AFTA TAC, the ACWG consultants and the ExEPO, ASO, and HQ managers, including those who participated virtually via Adobe Connect. The process was an exhausting one for some members of the instrument development team, who were only provided with their necessary inputs from other elements of the overall process during the meeting, rather than a head of time, necessitating late night working and e-mail exchanges. The Science FOM evaluations suffered the most as a result. Nevertheless, the status of this key criterion of the provered forward for reschange are most provided with several parts of this key criterion of this key criterion.

AI ACWGB3, all six of the competing design advocates were given equal opportunities to present and rebut their final designs for detailed analysis by the instrument development team prior to and during the workshop. Five of the six were able to do so, but even the sixth design (PO-NNC) was considered to the extert possible on the basis of existing information about its approximate design concept. Thus, the ACWGB3 workshop can be considered to have exheved its basis goal of allowing an open aring of an impartial assessment of all six competing design concepts for an internal AFTA coronagraph assessment of all six competing design concepts for an internal AFTA coronagraph competition of this key extreme is my six of an currenally short schedule and the interruptions associated with the federal government shutdown for several weeks in the preceding month.

In order to complete the assessment process, ACWQ#3.5 telecon was held on December 4, where the performances on the revised threshold, baseline, and opportunity science requirements were presented, as well as a final evaluation of the designs in the context of the master spreadsheet. The AFTA TAC's assessment of the spreadsheet is the primary focus of this report, but we also include a long list of more detailed points about the spreadsheet, its entries, and the overall process.

AFTA TAC Members

Alan P. Boss (chair), Carnegie Institution Ben R. Oppenheimer, American Museum of Natural History Joe Pitman, Exploration Science Lisa Poyneer, Lawrence Livermore National Laboratory Steve T. Ridgway, National Optical Astronomy Observatory

Results (Opportunity): Greater Science Yield for Lower Jitter, Greater Speckle Suppression

M1-T

ExoPlanet Exploration Program

Revisit Opportunity Science:

Colors indicate pass/fail vs Threshold

Values indicate the Science Want "Beyond the Must" for Design Point (1.6mas, x10)

		V			
Threshold	@1.6mas, x10	Value	SPC	PIAA	HLC
1	Wavelength: 430-980 nm, 10% bandpass, pol.		yes	yes	yes
2	Outer Disk: 100 zodi@2AU = 6e-9 at 250 mas @ 550 nm	6 (E-9)	5	6	5
3	Gas Giant Detection: Depth>10 for 4-14 RE	10	10	11	12
3	550 nm photometry of doppler planets		1	3	0
Oppty	@ 0.2mas, x30	Value	SPC	PIAA	HLC
2	Outer Disk: 100 zodi@2AU = 6e-9 at 250 mas @ 550 nm	<6 (E-9)	2	0.4	0.6
5	HZ Disk: 10 zodi@1AU = 10e-9@ 130mas @450 nm	< 10 (E-9)	n/a	10	10
3	Gas Giant Detection: Depth>10 for 4-14 RE	>10	23	43	14
3	550 nm photometry of doppler planets		8	31	15
4	Gas Giant Spectrum: Doppler planets at 550nm, 2 months	Max	1	12	5
6	Ice Giant Detection: Depth >2 for < 4RE	>2	0.4	3	3.6

3 leaders have different science strengths

Can we choose a primary architecture that plays to combined strengths?

Colors indicate degree of Science Benefit for Oppty (0.2mas, x30)

OMC: SPC + HLC Instrument Layout

Technology Plan Overview (Preliminary)

Gary Blackwood Kevin Grady

Recommendation

ExoPlanet Exploration Program

- Summary Observation:
 - Three leading technologies, all with different strengths and weaknesses, all will benefit from further design optimization cycles and high contrast lab testing.
- Recommendation: Primary Architecture Occulting Mask Coronagraph (OMC) and Back-up Architecture PIAACMC
- Assumptions:

- See full package, decision memo, and updated science estimates at http://wfirst.gsfc.nasa.gov/
- Plan is to mature both Primary and Backup architecture technologies. The OMC primary includes both HL and
 SP masks in a single optical design, and the current thinking is that we would fly both masks.
- If programmatic, technical or scientific factors suggest off-ramping of one approach is appropriate (either part
 of the primary or the backup), the project will implement that, to maximize performance and minimize risk
 going forward.
- HCIT testbeds will be utilized to exploit their maximum utilization based on the availability of hardware and the benefit to the project.

Benefits:

- OMC in its "SP mode" provides the simplest design, lowest risk, easiest technology maturation, most benign set
 of requirements on the spacecraft and "use-as-is" telescope. This translates to low cost/schedule risk and a
 design that has a high probability to pass thru the CATE process.
- In its "HL mode", the OMC affords the potential for greater science, however the increased risk is mitigated by the SP safety net.
- PIAACMC offers the possibility of even greater science and at greater complexity. Hardware demonstrations and more detailed analyses are necessary to substantiate projected performance.
- Taken together, the primary & backup architectures afford numerous "built-in descopes" and/or opportunities to accept greater risk due to the diversity of the approach.

Acknowledgements

- This was carried out at the Jet Propulsion Laboratory, California Institute of Technology under a contract with the National Aeronautics and Space Administration. © 2013. All rights reserved.
- Work also carried out by
 - NASA Goddard Space Flight Center
 - NASA Ames Research Center
 - Lawrence Livermore National Laboratory
 - Space Telescope Science Institute
- Work also carried out by Princeton University, University of Arizona under contracts with the National Aeronautics and Space Administration.

BACKUP

Final Trade Evaluation considering OMC=Option 7

ExoPlanet Exploration Program

Descr	Name			_	ion 7 MC	_	ption 1 SPC		on 2 CMC	_	Jptic HL	on 3
	Musts	Programmatic			Yes	r	Yes	TIAA	Yes		Π	Yes
					BC	L	SPC	DIAA	CMC		HL	C
	Wants W1	Saisman	Weight 40	H	DC	Н	SEC	FIAP	ICMC		П	.L
	WI	Science	40			H				_		
	a	Relative Science yield (1.6, x10) beyond M1-T			Sm/Si g		Sm/Sig		Best		!	Sm/9
5	W2	Technical	30			Г						
ä	a	Relative demands on observatory (DCIL), except			Wash	Г	Best		Best			Bes
Evaluation	•	for jitter and thermal stability			Wasii	L	Dest		Dest	_		
Ě	ь	Relative sensitivities of post-processing to low			Best		Best		Sig			Sig
		order aberrations			B .	L				_		
	c d	Demonstrated Performance in 10% Light			Best	₽	Small		Sig	_	Н	Be
	е	Relative complexity of design Relative difficulty in alignment, calibration, ops		-	Best Best	H	Best Best		Small Small	_		Be:
	W3	Programmatic	30		Dest	Н	Dest		SITIAL	_		DE
	a	Relative Cost of plans to meet TRL gates	30		Small	H	Best		Small	_		Be
	-	Wt. sum =>	100%		Siridii	┢	D03(_	Sman			
		wt. sum =>	100/6			▙				_	_	
	Risks	(all judged to be Hgh consequence)			BC	Н	SPC	DIAA	CMC		HL	r
	KISKS	(an judged to be right consequence)				С	T L	C	L		: 1	L
	Risk 1	Technical risk in meeting TRL5 gate]		L	Ť	L		М			MI
	Risk 2	Schedule or Cost risk in meeting TRL5 Gate			L		L		М			MI
	Risk 3	Schedule or Cost risk in meeting TRL6 Gate			L		L		L			L
	Risk 4	Risk of not meeting at least threshold science			L		L		L			L
	Risk 5	Risk of mnfr tolerances not meeting BL science			L		L		L			L
	Risk 6	Risk that wrong architecture is chosen due to assumption that all jitter >2Hz is only tip/tilt			L		L		MH			М
Onr	ortunities	(judged to be High benefit)		A	BC	h	SPC	PIAA	CMC		HL	.C

- Define OMC = Occulting Mask Coronagraph
- Includes SPC+HL masks on different filter wheels
- OMC emerges as strongest candidate for Primary Architecture
- PIAACMC emerges as the candidate for the Backup Architecture

Primary

Backup

Shaped Pupil

ExoPlanet Exploration Program

DM1, DM2	Pupil mapping	Apodizer mask	Focal plane mask	Lyot stop	Inverse pupil mapping
Mild ACAD on both DMs		Binary reflection on filter wheels	Binary transmission, on filter wheel		

ACAD: Adaptive Correction of Aperture Discontinuities

Hybrid Lyot

DM1, DM2	Pupil mapping	Apodizer mask	Occulting mask	Lyot stop	Inverse pupil mapping
Mild ACAD on both DMs			Complex transmission, on filter wheel	Transmission, grey, fixed	

PIAA - CMC

DM1, DM2	Pupil mapping	Apodizer mask	Occulting mask	Lyot stop	Inverse pupil mapping
Medium ACAD on both DMs	PIAA mirrors	Gray scale, filer wheels?	Phase transmission, on filter wheel	Transmission, binary, fixed?	Inverse PIAA mirrors

Prioritization: the Technology Gap List

ExoPlanet Exploration Program

 Plans created to retire the top priorities in time